

Database Management: Introduction

Luis Aguilar
University of California, Berkeley
School of Information
Info 257: Database Management

Overview

- Introduction
- Announcements
- Course Description
- Database Concepts and Terminology
- Database Models
- Database Life Cycle

Introduction

- “Lewis” or “Luis” is fine
- B.S. Computer Science from CSUS, MIMS Class of 2014
- I took INFO 257 in 2012!
- Eight years in industry as a Technical Consultant, developing custom databases, integrations and application from various data sources to Software as a Service (SaaS) providers.

Goal

Generated using ObjectDB

TA Introduction

- Monik Pamecha
 - monik@berkeley.edu

Announcements

- My first time teaching this particular course, questions and feedback are welcome.

Overview

- Announcements
- Course Description
- Database Concepts and Terminology
- Database Models
- Database Life Cycle

Course Overview

- Description of the Course
- Assignments
- Readings
- Grading
- Schedule
- Web site: [http://courses.ischool.berkeley.edu/
i257/s19](http://courses.ischool.berkeley.edu/i257/s19)

Course Description

- This course is concerned with the design of the database itself -- not with the design of database system software.
 - We will discuss DBMS internals only as they relate to the database and its design and structure
- We will spend a fair amount time on database application design, especially on options for Web application database support -- but this will not be primary focus.

Course Description

- A schedule has been created, but class is subject to change depending on class skillset.
- Not looking to duplicate the new Back-end Web Architecture class.

Assignments

- Two kinds of assignments
 - Using a pre-built database for search and retrieval and database modification queries
 - Designing, populating, and running queries against your ***own personal (or group)*** database
 - Types of database project
 - Group (3-4)
 - » Work or Course related
 - » Final Masters' project
 - » Projects from around campus that need doing...

Readings

- Textbook is:
 - Jeffrey A. Hoffer, Ramesh Venkataraman and Heikki Topi. ***Modern Database Management (12th Edition)***. Pearson : , 2015.
 - ISBN 978-0-13-354461-9 or 0-13-354461-3
 - 11th, 10th, Ninth (or even earlier) editions are OK too
 - Please note, the International Editions that you see on Amazon are good enough as well so you don't have to pay \$\$\$

Grading

- Grades will be based on:
 - Assignments (35%)
 - Group Database project (65%)
 - (No midterm or final)

Schedule

- On website:
- <http://courses.ischool.berkeley.edu/i257/s19>

Overview

- Announcements
- Course Description
- **Database Concepts and Terminology**
- Database Models
- Database Life Cycle

Overview

- What's a database?
- What's a DataBase Management System?
- Why use a database & DBMS?
- How can you use a DBMS?

What is a Database?

How many have used a database today?

What is a database?

- Broadly speaking – any collection of data might be called a database
- Normally, though, certain characteristics of the data and how it is stored distinguish a database from any random or adhoc collection of data

What is a database?

- Wikipedia tells us:
 - “A database is an organized collection of data. The data is typically organized to model relevant aspects of reality (for example, in a salesperson’s database, the data would include facts such as customer name, address and telephone number.”

What is a Database?

- *A Database is a collection of stored operational data used by the application systems of some particular enterprise.* (C.J. Date)
 - Paper “Databases”
 - Still contain a large portion of the world’s knowledge
 - Changing as, for example, book scanning projects like Google Books and the Open Content Alliance convert paper docs
 - File-Based Data Processing Systems
 - Early batch processing of (primarily) business data
 - Still with us – in fact the entire Hadoop MapReduce suite used in Big Data processing is primarily file-based
 - Database Management Systems (DBMS)
 - Some old ones still in use, but many modern DBMS are relational, object or object-relational, and extensive use of so-called “noSQL” key/object databases

What is a DataBase Management System?

- Wikipedia again:
 - “A general-purpose database management system (DBMS) is a software system designed to allow the definition, creation, querying, update, and administration of databases.
 - Well-known DBMSs include MySQL, PostgreSQL, SQLite, Microsoft SQL Server, Microsoft Access, Oracle, Sybase, dBASE, FoxPro, and IBM DB2.”

What's a DBMS

- It maintains **Metadata** about the database
 - Data about data
 - In DBMS this means all of the characteristics describing the attributes of an entity, E.G.:
 - name of attributes
 - data type of attributes
 - size of the attributes
 - format or special characteristics
 - Characteristics of tables or ‘relations’
 - Name, content, notes, etc.
 - Associated elements in other tables

Why Databases and DBMS

- In programming courses, you have learned about data and file structures and how they can be used in your programs to help you accomplish various goals
- Let's say you want to create a program to keep a list of names and addresses
 - How would you write a program to do it?
 - Suppose the list got REALLY big – what kind of file structures might you use in searching it?

Why Use a DBMS?

- History
 - 50's and 60's all applications were custom built for particular needs
 - File based
 - Many similar/duplicative applications dealing with collections of business data
 - Early DBMS were extensions of programming languages
 - 1970 - E.F. Codd and the Relational Model
 - 1979 - Ashton-Tate & first Microcomputer DBMS

From File Systems to DBMS

- Problems with File Processing systems
 - Inconsistent Data (Duplication)
 - Inflexibility
 - Limited Data Sharing
 - Lengthy Development Times
 - Poor enforcement of standards
 - Excessive program maintenance

DBMS Benefits

- Minimal Data Redundancy
- Consistency of Data
- Integration of Data
- Sharing of Data
- Ease of Application Development
- Uniform Security, Privacy, and Integrity Controls
- Data Accessibility and Responsiveness
- Data Independence
- Reduced Program Maintenance
- Enforcement of Standards

DBMS (Database) Costs

- Specialized Personnel
- Installation and Management Cost
- Conversion Costs
- Need for Backup and Recovery
- Organizational Conflict

Why use a DBMS?

- You don't need to write all the code to manage your data
- It will gracefully scale to VERY large collections of data
- It will support transactions that are
 - Atomic (all or nothing)
 - Consistent (from valid state to valid state)
 - Isolated (no interference from concurrent use)
 - Durable (once committed is part of DB)
- Easy to port data to other DBMS or files

Terms and Concepts

- Database activities:
 - ***Create***
 - Add new data to the database
 - ***Read***
 - Read current data from the database
 - ***Update***
 - Update or modify current database data
 - ***Delete***
 - Remove current data from the database

Terms and Concepts

- ***Data Independence***
 - Physical representation and location of data and the use of that data are separated
 - The application doesn't need to know how or where the database has stored the data, but just how to ask for it.
 - Moving a database from one DBMS to another should not have a material effect on application programs
 - Recoding, adding fields, etc. in the database should not affect applications

Database Environment

Database Components

Types of Database Systems

- Local Databases
- Centralized Database
- Client/Server Databases
- Distributed Databases
- Cloud-Based Databases
- Database Models

Local Databases

E.G.,
Access
SQLite
Etc.

Centralized Databases

Client Server Databases

Distributed Databases (DDBMS)

Distributed Databases (DDBMS)

Heterogeneous
Or Federated
Databases

Database
Server

Client

Local Network
Or Internet

Client

Comm
Server

Remote
Comp.

Remote
Comp.

Cloud-Based Databases

Server may be one or more remote machines, depending on task demands

Remote Server

Client

Client

Client

Remote Server

Remote Server

Remote Servers

Terms and Concepts

- ***Database Application***
 - An application program (or set of related programs) that is used to perform a series of database activities:
 - Create
 - Read
 - Update
 - Delete
 - On behalf of database users

Range of Database Applications

- Local databases
 - Usually for individual user applications
 - E.g. SQLite is used by many iPhone Apps including IOS itself
- WorkGroup databases
 - Small group use where everyone has access to the database over a LAN (or internet)
- Departmental databases
 - Larger than a workgroup – but similar
- Enterprise databases
 - For the entire organization over an intranet or the internet

Terms and Concepts

- ***Enterprise***
 - Organization
- ***Entity***
 - Person, Place, Thing, Event, Concept...
- ***Attributes***
 - Data elements (facts) about some entity
 - Also sometimes called fields or items or domains
- ***Data values***
 - instances of a particular attribute for a particular entity

Terms and Concepts

- ***Records***
 - The set of values for all attributes of a particular entity
 - AKA “tuples” or “rows” in relational DBMS
- ***File***
 - Collection of records
 - AKA “Relation” or “Table” in relational DBMS

Terms and Concepts

- **Key**
 - an attribute or set of attributes used to identify or locate rows in a table
- ***Primary Key***
 - an attribute or set of attributes that *uniquely* identifies each row in a table

Terms and Concepts

- *DA*
 - Data administrator - person responsible for the Data Administration function in an organization
 - Sometimes may be the
 - CIO -- Chief Information Officer
 - CDO – Chief Data Officer
- *DBA*
 - Database Administrator - person responsible for the Database Administration Function

Terms and Concepts

- ***Models***
 - (1) Levels or views of the Database
 - Conceptual, logical, physical
 - (2) DBMS types
 - Relational, Hierarchic, Network, Object-Oriented, Object-Relational

Overview

- Announcements
- Course Description
- Database Concepts and Terminology
- **Database Models**
- Database Life Cycle

Models (1)

Data Models(2): History

- Hierarchical Model (1960's and 1970's)
 - Similar to data structures in programming languages.

Data Models(2): History

- Network Model (1970's)
 - Provides for single entries of data and navigational “links” through chains of data.

Data Models(2): History

- Relational Model (1980's)
 - Provides a conceptually simple model for data as relations (typically considered “tables”) with all data visible.

Book ID	Title	pubid	Author id
1	Introductio	2	1
2	The history	4	2
3	New stuff a	3	3
4	Another tit	2	4
5	And yet m	1	5

pubid	pubname
1	Harper
2	Addison
3	Oxford
4	Que

Authorid	Author name
1	Smith
2	Wynar
3	Jones
4	Duncan
5	Applegate

Book ID	Subid
1	2
2	1
3	3
4	2
4	3

Subid	Subject
1	cataloguing
2	history
3	stuff

Data Models(2): History

- Object Oriented Data Model (1990's)
 - Encapsulates data and operations as “Objects”

Data Models(2): History

- Object-Relational Model (1990's)
 - Combines the well-known properties of the Relational Model with such OO features as:
 - User-defined datatypes
 - User-defined functions
 - Inheritance and sub-classing

NoSQL Databases

- Started as a reaction to the overhead in more conventional SQL DBMS
- Usually very simple key/value search operations
- Usually very fast, with low storage overhead, but at the expense of consistency and other features of RDBMS
- May use distributed parallel processing (grid/cloud, e.g. MongoDB + Hadoop)

Overview

- Announcements
- Course Description
- Database Concepts and Terminology
- Database Models
- **Database Life Cycle**

The “Cascade” View

See Hoffer, p. 41

Database System Life Cycle

Design

- Determination of the needs of the organization
- Development of the Conceptual Model of the database
 - Typically using Entity-Relationship diagramming techniques
- Construction of a Data Dictionary
- Development of the Logical Model

Physical Creation

- Development of the Physical Model of the Database
 - data formats and types
 - determination of indexes, etc.
- Load a prototype database and test
- Determine and implement security, privacy and access controls
- Determine and implement integrity constraints

Conversion

- Convert existing data sets and applications to use the new database
 - May need programs, conversion utilities to convert old data to new formats.

Integration

- Overlaps with Phase 3
- Integration of converted applications and new applications into the new database

Operations

- All applications run full-scale
- Privacy, security, access control must be in place.
- Recovery and Backup procedures must be established and used

Growth, Change & Maintenance

- Change is a way of life
 - Applications, data requirements, reports, etc. will all change as new needs and requirements are found
 - The Database and applications and will need to be modified to meet the needs of changes

Another View of the Life Cycle

Next Time

- Introduction to the Diveshop database
- Introduction to Database Design